

MARYLAND PROPERTIES GROUP LLC
112 BOUZARTH LANE
T.M. 202 P. 618
6023463
ZONED B-3

STANCELLS INC
MIDDLETON RD.
T.M. 202 P. 2862 LOT 1
315175, 794247
ZONED B-3

STANCELLS INC
MIDDLETON RD.
T.M. 202 P. 2862 LOT 2
315175, 794247
ZONED B-3

MORRIS C. DURHAM & MARY H. DURHAM
224 GRACEFORD
T.M. 202 P. 640
9608097
ZONE R-2

LINE TABLE

LINE	ANGLE	DISTANCE	LINE	ANGLE	DISTANCE
L1	N 41°14'36" W	59.07	L13	S 10°34'25" W	1839.80
L2	N 18°52'39" E	130.56	L14	S 78°48'14" W	25.25
L3	N 58°32'12" W	66.35	L15	S 11°01'20" W	100.07
L4	N 18°42'59" E	200.20	L16	N 88°51'32" E	4.07
L5	N 69°43'13" W	51.14	L17	S 10°52'52" W	41.99
L6	N 20°11'52" E	364.04	L18	S 88°03'17" W	4.01
L7	N 21°54'19" E	681.89	L19	S 10°58'16" W	459.49
L8	N 69°09'56" W	383.97	L20	N 55°27'41" W	105.89
L9	N 15°28'22" E	1030.22	L21	N 55°27'41" W	285.45
L10	N 70°59'34" E	100.57	L22	S 18°41'00" W	234.89
L11	S 87°45'00" E	143.88	L23	N 60°22'59" W	60.67
L12	S 87°29'05" E	89.69	L24	S 18°21'31" W	223.19

CURVE TABLE

CURVE	DELTA	RADIUS	ARC	CHORD BEARING	CHORD	TANGENT
C-1	2°21'56"	2177.83	89.92	N86°21'30"E	89.91	44.96
C-2	8°44'59"	2208.83	337.31	S85°35'04"E	336.98	168.98

SOILS DATA

SYMBOL	SOIL SERIES	SLOPE	HYDRIC	HIGHLY ERODIBLE	PRIME AGRICULTURAL	SEPTIC LIMITATIONS	HYDROLOGIC CLASSIFICATION
BeB	BELTSVILLE	2-5%	LIMITED	YES	NO	YES	C
Cx	CUTFILL LAND	-	NO	NO	NO	NO	C
DcB	DELANCO	3-8%	LIMITED	YES	YES	YES	D
En	ELKTON	YES	YES	NO	YES	NO	B
MbB	MATAPESKE	2-5%	NO	YES	YES	NO	B
Ss	SAND/GRAVEL	-	LIMITED	NO	NO	NO	A

OWNER
SIGNED: _____ DATE: _____

PROPOSED WASTEWATER/WATER USE CALCULATIONS

WASTEWATER FLOW PROJECTION BUILDING	AREA	CALCULATION	AVG. DAILY
#1	125,000 SF	FIXTURE COUNT	7,470 GPD
#2	95,250 SF	[95,250 SF] x [0.09 GPD/SF]	8,573 GPD
#3	15,400 SF	[15,400 SF] x [0.09 GPD/SF]	1,386 GPD
SUB TOTAL =			17,429 GPD
PHASE 2 90 BED TOWER ADDITION			
		FIXTURE COUNT	5,023 GPD
TOTAL =			22,452 GPD
WATER FLOW PROJECTION BUILDINGS			
#1	125,000 SF	AVG. DAILY (ADD)	7,993 GPD x 1.6 = 12,789 GPD
#2	95,250 SF	FIXTURE COUNT	8,573 GPD x 1.6 = 13,717 GPD
#3	15,400 SF	[15,400 SF] x [0.09 GPD/SF]	1,386 GPD x 1.6 = 2,218 GPD
SUBTOTAL =			28,724 GPD
PHASE 2 90 BED TOWER ADDITION			
		FIXTURE COUNT	18,493 GPD
TOTAL =			30,483 GPD
			36,445 GPD
			59,217 GPD

PLAN VIEW
SCALE: 1" = 50'

SITE DATA (CONT'D):

- ALL OPEN SPACE, STORMWATER MANAGEMENT FACILITIES, ROADS, AND ON-SITE UTILITIES SHALL BE MAINTAINED BY OWNER / DEVELOPER.
- THE WETLAND LIMITS SHOWN HEREWITH ARE FROM A WETLAND DELINEATION COMPLETED BY MCCARTHY AND ASSOCIATES, INC. IN FEBRUARY 2009.
- EXACT DIMENSIONS AND LOCATIONS OF PROPOSED SIGNAGE ARE TO BE DETERMINED BY FINAL DESIGN.
- LANDSCAPE SUMMARY:
PARKING LOT AREA: 8.63 ac. X 5% LANDSCAPE ISLAND = 0.43 ac. REQUIRED
1,015 SPACES @ 1 TREE / 10 SPACES = 102 TREES REQUIRED
PER THE CODE OF THE CITY OF ABERDEEN, SECTION 142-25 (B). SEE THE FINAL LANDSCAPE PLAN FOR DETAILS.
- THE SITE IS NOT LOCATED IN THE CHESAPEAKE BAY CRITICAL AREA.
- THE SITE IS NOT LOCATED IN THE CHESAPEAKE BAY CRITICAL AREA.
- THERE IS NO KNOWN PLANT AND WILDLIFE HABITAT OF STATE OR FEDERAL IMPORTANCE ON-SITE.
- THERE ARE NO KNOWN HISTORICAL AREAS PRESENT ON-SITE.
- A) STORM WATER MANAGEMENT (SWM) WAS DESIGNED AND APPROVED UNDER THE 2000 MDE REGULATIONS, AND IS GRAND FATHERED FROM THE 2007 REGULATIONS.
B) THE PROPOSED ABERDEEN CORPORATE PARK IMPROVEMENTS-12.3 AC. THE UCH SITE PLAN IMPROVEMENTS-12.2 AC. THEREFORE, THE EXISTING SWM POND REQUIRES NO REVISIONS.
C) THE EXISTING UNDERGROUND RECHARGE PIT IS TO BE RELOCATED AS SHOWN ON THE SITE PLAN.
- PUBLIC WATER AND SANITARY SEWER SHALL BE PROVIDED BY THE CITY OF ABERDEEN. ALL PROPOSED ON-SITE UTILITIES SHALL BE PRIVATELY OWNED AND MAINTAINED.

DATE	REVISIONS

CITY OF ABERDEEN
DEPARTMENT OF PUBLIC WORKS - CITY ENGINEER
APPROVED: _____ DATE: _____

CITY OF ABERDEEN
PLANNING COMMISSION - CHAIRMAN
APPROVED: _____ DATE: _____

CITY OF ABERDEEN
MAYOR
APPROVED: _____ DATE: _____

CITY OF ABERDEEN
PLANNING & COMMUNITY DEVELOPMENT - DIRECTOR
APPROVED: _____ DATE: _____

CITY OF ABERDEEN
CONTRACT PURCHASER / DEVELOPER
APPROVED: _____ DATE: _____

PROFESSIONAL CERTIFICATION
I (JEFF MATTHEW) HEREBY CERTIFY THAT THESE DOCUMENTS WERE PREPARED OR APPROVED BY ME, AND THAT I AM A DULY LICENSED PROFESSIONAL ENGINEER UNDER THE LAWS OF THE STATE OF MARYLAND, LICENSE NO. _____ EXPIRATION DATE: _____

MORRIS & RITCHIE ASSOCIATES, INC.
ENGINEERS, ARCHITECTS, PLANNERS, SURVEYORS & LANDSCAPE ARCHITECTS
3445-A BOX HILL CORPORATE CENTER DRIVE
ABINGDON, MARYLAND 21009
PHONE (410) 515-9000
FAX (410) 515-9002

PRELIMINARY SITE PLAN SHEET
FOR
**UNIVERSITY OF MARYLAND
UPPER CHESAPEAKE HEALTH**
ABERDEEN CORPORATE PARK
CITY OF ABERDEEN
JOB NO: 154022X
SCALE: 1" = 50'
DATE: SEPT. 20, 2018
DRAWN BY: SFO
DESIGN BY: PTM
REVIEW BY: PTM
SHEET: 1 OF 1